

© Larry C. Price

"Let's walk together. In the pursuit of global progress, not a single person should be left out or left behind in any corner of the world, from East to West, from South to North."

Kailash Satyarthi, Nobel Lecture

Barefoot and shirtless, Karim Sawadogo, 9, works with his uncle at a gold mine in Burkina Faso. He has been to school, but only for a while. "My dream," he says, "is to make enough money so I don't have to do this anymore."

2014 Regional Outlooks

Asia and the Pacific

Meaningful efforts:

- Strengthened punishments for crimes involving the worst forms of child labor.
- Increased numbers of trained personnel responsible for the enforcement of labor and criminal laws.
- Increased funding for educational programs targeting rescued child laborers.

Challenges and existing gaps:

- Weak legal frameworks for regulating the minimum age of employment and no minimum age for hazardous work in some countries and territories.
- Insufficient funding for labor and criminal law enforcement personnel.
- Significant barriers to education, particularly the lack of physical access and prohibitive costs to attend school.

Europe and Eurasia

Meaningful efforts:

- Expanded efforts to train labor inspectors and criminal investigators on the enforcement of laws related to child labor.
- Expanded access to education and increased recognition of the link between education and the prevention and elimination of exploitive child labor.

Challenges and existing gaps:

- Weak legal frameworks in countries that do not specify the types of hazardous work prohibited for children.
- Insufficient human and financial resources allocated to the enforcement of child labor laws.
- Unequal access to education for minorities and other disadvantaged children.

Latin America and the Caribbean

Meaningful efforts:

• Implemented new institutional approaches for enforcing child labor laws.

Challenges and existing gaps:

- Lack of publicly available statistics on labor and criminal law enforcement efforts.
- Lapses in mechanisms and efforts to coordinate government efforts against child labor.
- Continued vulnerability of indigenous, Afro-descendant, and migrant children to the worst forms of child labor.

Middle East and North Africa

Meaningful efforts:

- Strengthened legal frameworks to address child labor.
- Expanded social programs to improve access to education.

Challenges and existing gaps:

- Weak enforcement of child labor legal protections.
- Lack of research or current data on child labor.
- Limited access to education and high drop-out rates for children, including both refugee and citizen children.

Sub-Saharan Africa

Meaningful efforts:

- Improved legal and policy frameworks.
- Increased availability of data on the worst forms of child labor.
- Improved coordination of government efforts.

Challenges and existing gaps:

- Limited adoption of hazardous work lists across the region.
- Significant barriers to accessing education, including costs, lack of universal birth registration, and physical and sexual violence in schools.
- Limited or weak labor inspection systems.

Expanded social and educational programs to improve school attendance for at-risk children.
Strengthened legal protections against trafficking in persons.
Continued recruitment and use of children in armed conflict.
For more information or to contact us, please visit DOL's Web site at: http://www.dol.gov/ilab/reports/child-labor/findings or email us at: GlobalKids@dol.gov

2014 Assessment of Country Efforts to Eliminate the Worst Forms of Child Labor

Country Assessments

Papua New Guinea Paraguay Peru Philippines Pitcairn Islands Russia Rwanda Saint Helena, Ascensión and Tristán da Cunha • Saint Lucia Saint Vincent and the Grenadines Samoa São Tomé and Príncipe Senegal Serbia Seychelles Sierra Leone • Solomon Islands Somalia • South Africa South Sudan Sri Lanka Suriname Swaziland Tanzania Thailand • Timor-Leste Togo • Tokelau Tonga Trinidad and Tobago Tunisia Turkev Tuvalu Uganda Ukraine Uruguay Uzbekistan

Vanuatu

Yemen

Zambia

Zimbabwe

• Venezuela

Wallis and Futuna

• Western Sahara

West Bank and the Gaza Strip

Global Overview

Assessment by Region

46%

29%

25%

 $28\ countries$

Europe & Eurasia 42% 21% 11%

Brazil

Colombia

Ecuador

Paraguay

El Salvador

Madagascar

Philippines

South Africa Thailand

Côte d'Ivoire

Country Assessment by Advancement Level

